IDAHO DEPARTMENT OF FISH AND GAME Jerry M. Cooley, Director # FEDERAL AID IN FISH AND WILDLIFE RESTORATION **Job Performance Report** Project F-71-R-13 # REGIONAL FISHERIES MANAGEMENT INVESTIGATIONS Job No. 6(SAL)-a. Job No. 6(SAL)•b. Salmon Subregion Mountain Lakes Investigations Salmon Subregion Lake and Reservoir Investigations Job No. 6(SAL)-c1. Salmon Subregion Rivers and Streams Investigations Salmon River Creel Census Salmon Subregion Rivers and Streams Investigations Salmon and Middle Fork Salmon Rivers Snorkeling Job No. 6(SAL)-c². **Transects** Salmon Subregion Technical Guidance Job No. 6(SAL)-d. Job No. 6(SAL)-e. Salmon Subregion Salmon and Steelhead Investigations Ву James R. Lukens, Regional Fishery Manager James A. Davis, Regional Fishery Biologist # TABLE OF CONTENTS | <u>Page</u> | |---| | Job No. 6 (SAL)-aSalmon Subregion Mountain Lake Investigations | | ABSTRACT | | LIST OF TABLES | | Table 1. Sawtooth National Recreation Area mountain lake fry plants, 1988 | | Table 2. Challis National Forest mountain lake fry plants, | | Job No. 6 (SAL)-b . Salmon Subregion Lake and Reservoir Investigations | | ABSTRACT 6 | | INTRODUCTION | | OBJECTIVES | | RECOMMENDATIONS | | METHODS | | Small Lakes | | RESULTS 8 | | Small Lakes | | DISCUSSION | | Small lakes | | TITTEDATTIDE CITED | # LIST OF TABLES | | <u>Page</u> | |-------------|--| | Table 1. | Creel survey results for seven small lakes and ponds, 1988 9 | | Table 2. | Fish stocked, estimated harvest and effort per hectare for seven small lakes and ponds, 1988 | | Table 3. | Creel data collected on Redfish and Alturas lakes during the same count days, 1986-88 | | Table 4. | Total estimated effort, harvest and return to the creel for hatchery catchable rainbow trout in Redfish and Alturas lakes, 1987-88 | | Table 5. | Effort, catch rate, 1988 stocking levels and proposed adjustments for seven small lakes/ponds | | Job No. 6 (| (SAL)-c ¹ . Salmon Subregion Rivers and Streams Investigations Salmon River creel census | | ABSTRACT . | | | INTRODUCTIO | ON | | OBJECTIVES | | | RECOMMENDAT | TIONS | | METHODS | | | RESULTS | | | DISCUSSION | | | LITERATURE | CITED | | | LIST OF TABLES | | Table 1. | Angler interview data for the upper Salmon River section (Hell Roaring to Lower Stanley), May-September, 1988 | # LIST OF TABLES (continued) | | <u>Page</u> | |--------------|---| | Table 2. | Estimated total angler effort and harvest by species and rainbow trout type, for the upper Salmon River section (Hell Roaring to Lower Stanley), May-September, 1988 | | Table 3. | Angler interview data for the lower Salmon River section (Lower Stanley to Torreys boat ramp), May-September, 1988 | | Table 4. | Estimated total angler effort and harvest by species and rainbow trout type, for the lower Salmon River section (Lower Stanley to Torreys boat ramp), May-September, 1988 | | Table 5. | Tagged catchable rainbow trout released and recoveries from the Salmon River between Hell Roaring Creek and Pahsimeroi River, 1988 | | | LIST OF FIGURES | | Figure 1. | Map of Salmon River study area19 | | Figure 2. | Estimated number of fish (thousands) harvested, by species, for each month and estimated total hours (thousands) for the Salmon River study area, 1988 26 | | Figure 3. | Percentage of fish caught and released in the total catch and percentage of species in the total harvest in the Salmon River study area, 1988 (other includes bull trout, brook trout, cutthroat trout, unidentified trout and whitefish) | | Job No. 6 | (SAL)-c ² . Salmon Subregion Rivers and Streams Investigations Salmon and Middle Fork Salmon rivers snorkeling transects | | ABSTRACT | 30 | | INTRODUCTION | ON | | OBJECTIVES | | | RECOMMENDA' | TIONS | | | | # TABLE OF CONTENTS (continued) | | <u>Page</u> | | |---------------|---|---| | RESULTS | | | | Middle For | k Salmon River Transects.' | | | DISCUSSION | | | | Middle For | k Salmon River Transects | | | LITERATURE CI | TED | 6 | | | LIST OF TABLES | | | Table 1. | Length, visible corridor and area of MFSR snorkeling transects, 1988 | | | Table 2. | Middle Fork tributaries transects | | | Table 3. | Main Salmon River tributary transects 35 | | | Table 4. | Total number of cutthroat trout, rainbow/steelhead and chinook salmon, by length group (mm), and other fish species counted in MFSR transects, July /August 1988 | | | Table 5. | Densities of cutthroat trout, rainbow/steelhead and chinook salmon (fish/100 m²) in MFSR transects, July/August 1988 | | | Table 6. | Number of rainbow/steelhead and cutthroat trout by length group (mm), juvenile chinook salmon and miscellaneous species (Wf-whitefish, BT-bull trout), counted in MFSR tributary transects, July 1988 39 | | | Table 7. | Number of rainbow/steelhead and cutthroat trout
by length group (mm), juvenile chinook salmon and
miscellaneous species (Bt=bull trout, Bk-brook
trout, Wf-whitefish), counted in Salmon River
tributary transects, August 1988 | | # LIST OF TABLES (continued) | | Page | |-----------|---| | Table 8. | Age composition (%) of juvenile steelhead observed in the MFSR, 1985-19884 | | Table 9. | MFSR cutthroat trout length group composition (%) for 1971-19884 | | Table 10. | Juvenile chinook salmon numbers observed in MFSR transects, 1971-19885 | | Table 11. | Densities of steelhead, cutthroat trout and chinook salmon (fish/100 m ²) counted in MFSR tributary transects, 1985-1988 | | Table 12. | Densities of steelhead, cutthroat trout and chinook salmon (fish/100 m^2) counted in main Salmon River tributary transects, 1985-19885 | | | LIST OF FIGURES | | Figure 1. | Middle Fork Salmon River drainage 3 | | Figure 2. | Mean juvenile steelhead densities (fish/100 \rm{m}^2) in MFSR, steelhead transects only | | Figure 3. | Mean juvenile steelhead densities (fish/100 m^2) in MFSR, all transects, 1985-1988 | | Figure 4. | Total number of cutthroat trout counted in MFSR transects, 1971-1988 4 | | Figure 5. | Mean density (fish/100 m^2) and total number of cutthroat trout in MFSR transects, 1985-1988 | | Figure 6. | Mean length (mm) of cutthroat trout collected by hook and line from the MFSR, 1978-1988 | | Figure 7. | Chinook salmon, cutthroat trout and steelhead densities (fish/100 m^2) in MFSR tributary transects 1985-1988. All counts were made in July or August 55 | | Figure 8. | Mean steelhead densities (fish/100 m²) in Salmon River tributary transects, 1985-1988 | | Figure 9. | Mean juvenile chinook salmon densities (fish/100 m ²) in Salmon River tributary transects, 1985-19885 | R9R7032DK # TABLE OF CONTENTS (continued) | <u>rage</u> | |--| | Job No. 6 (SAL)-d Salmon Subregion Technical Guidance | | ABSTRACT ' 5 | | OBJECTIVES58 | | TECHNIQUES58 | | RESULTS | | Job No. 6 (SAL)-e Salmon Subregion Salmon and Steelhead Investigations | | ABSTRACT60 | # JOB PERFORMANCE REPORT | STATE OF: | Idaho | NAME: REGIONAL FISHERY | |--------------|-----------|---------------------------| | | | MANAGEMENT INVESTIGATIONS | | PROJECT NO.: | F-71-R-13 | TITLE: Salmon Subregion | | | | Mountain | | | | Lake Investigations | JOB NO: 6(SAL)-a PERIOD COVERED: July 1, 1988 to June 30, 1989 # ABSTRACT This year no mountain lakes were surveyed. We planted 109 mountain lakes in the Sawtooth National Recreation Area (Table 1) and the western half of the Challis National Forest (Table 2). A Hughes 500 helicopter was used to plant the fry at a total cost of \$2,771.00, or \$25.42 per lake. # Authors: James A. Davis Regional Fishery Biologist James R. Lukens Regional Fishery Manager Table 1. Sawtooth National Recreation Area mountain lake fry plants, 1988. | | Manuals and | | |---------------------------------|-------------|----------------------------| | - 1 | Number | | | Lake name | stocked | <u>Species^a</u> | | Hidden Lake | 250 | CT | | Elizabeth Lake | 500 | CT | | Hanson Lake #1 | 500 | CT | | Hanson Lake #3 | 1,000 | CT | | Hanson Lake #5 | 250 | CT | | McGowan Lake #1 | 500 | RB. | | McGowan Lake #2 | 500 | RB | | Iron Creek Lake #7 | 500 | RB | | Goat Creek Lake #6 | 250 | CT | | Goat Creek Lake #5 | 250 | CT | | Goat Creek Lake #4 | 250 | CT | | Goat Creek Lake #1 | 1,000 | CT | | Marshall Lake #2 | 500 | CT | | Thompson Cirque Lake | 750 | СТ | | Fishhook Creek #2 | 250 | CT | | Fishhook Creek #3 | 500 | СТ | | Stephens Lake | 500 | СТ | | Upper Redfish Lake #2 | 500 | СТ | | Upper Redfish Lake #1 | 1,000 | GR | | Upper Cramer Lake | 500 | CT | | Hell Roaring Lake | 2,500 | CT | | Hell Roaring Lake | 1,000 | GR | | Decker Lake #1 | 500 | CT | | McDonald Lake #2 | 500 | CT | | Hell Roaring Lake # 1 | 500 | CT | | Hell Roaring Lake # 2 | 500 | CT | | Hell Roaring Lake #15 (Profile) | 500 | CT | | Hell Roaring Lake #14 (Lucille) | 500 | CT | | Imogene Lake #2 | 500 | CT | | Imogene Lake #1 | 2,000 | RB | | Imogene Lake #3 | 500 | CT | | Imogene Lake #4 | 250 | CT | | Imogene Lake #5 | 250 | CT | | Imogene Lake #6 | 250 | CT | | Parks Peak | 500 | CT | | Alpine Creek Lake #15 | 500 | GR | | Alpine Creek Lake #13 | 500 | GR | | Alpine Creek Lake #14 | 500 | GR | | Alpine Creek
Lake # 8 | 250 | CT | | Alpine Creek Lake # 9 | 250 | CT | | Alpine Creek Lake #10 | 250 | GR | R9R7026DK 2 Table 1. Continued. | | | | Number | | |--------------|----------|-----------|---------|----| | Lake name | | stocked | Species | | | | _ , | | | | | Alpine Creek | Lake #12 | | 250 | CT | | Alpine Creek | Lake #11 | | 500 | CT | | Alpine Creek | Lake # 4 | | 1,000 | GR | | Alpine Creek | Lake # 5 | | 500 | CT | | Alpine Creek | Lake # 6 | | 500 | CT | | Alpine Creek | Lake # 7 | | 500 | CT | | Alpine Creek | Lake 1 3 | | 500 | CT | | Alpine Creek | Lake # 2 | | 500 | CT | | Rainbow Lake | | | 1,500 | GR | | MacRae Lake | | | 1,500 | GR | | | | Rainbow | 3,500 | | | | | Grayling | 7,750 | | | | | Cutthroat | 19,250 | | | | | Total | 30,500 | | ^aCT=cutthroat trout. RB=rainbow trout. GR=grayling. Table 2. Challis National Forest mountain lake fry plants, 1988. | - | Number | | |-------------------------|---------|----------------------| | Lake name | stocked | Species ^a | | | | | | Valley Creek #1 | 500 | СТ | | Valley Creek #2 | 500 | CT | | Hindman #2 | 750 | CT | | Hindman #1 | 500 | CT | | Cabin CreekPeak Lake #3 | 500 | CT | | Cabin CreekPeak Lake #4 | 500 | СТ | | Cabin CreekPeak Lake #5 | 500 | CT | | Tango Lake #6 | 750 | CT | | Tango Lake #5 | 750 | CT | | Tango Lake #4 | 750 | CT | | Tango Lake #3 | 500 | CT | | Loon CreekLake #4 | 500 | CT | | Knapp Lake # 8 | 500 | CT | | Knapp Lake # 7 | 500 | CT | | Knapp Lake # 3 | 500 | CT | | Knapp Lake #14 | 500 | GR | | Fish Lake (Loon #3) | 500 | CT | | Horseshoe Lake | 500 | CT | | Loon Creek Lake #11 | 500 | CT | | Loon Creek Lake #12 | 500 | CT | | Loon Creek Lake #14 | 500 | CT | | Loon Creek Lake #13 | 1,000 | CT | | Kidney Lake | 500 | RB | | Cliff Creek Lake #4 | 500 | CT | | Cliff Creek Lake #1 | 500 | CT | | F-82 | 1,000 | CT | | Baldwin Lake | 500 | CT | | Vanity Lake #13 | 1,000 | GR | | Vanity Lake # 8 | 250 | CT | | Vanity Lake # 5 | 250 | CT | | Vanity Lake # 3 | 750 | CT | | Vanity Lake # 1 | 750 | CT | | Vanity Lake # 4 | 500 | CT | | Seafoam Lake #3 | 1,000 | GR | | Seaform Lake #4 | 500 | GR | | Harlan Lake #2 | 500 | CT | | Harlan Lake #1 | 500 | CT | | Lost Lake | 500 | CT | | Muskeg Lake #1 | 500 | RB | | Muskeg Lake #3 | 500 | RB | | Soldier Lake # 2 | 250 | CT | | Soldier Lake # 8 | 250 | CT | Table 2. Continued. | | | Number | | |------------------------------|-------------|---------|----------------------| | Lake name | | stocked | Species ^a | | | | | | | Soldier Lake # 7 | | 250 | CT | | Soldier Lake #10 | | 250 | CT | | Soldier Lake #11 | | 250 | CT | | Iris Lake #3 | | 500 | RB | | Iris Lake #8 | | 500 | CT | | Finger Lake #2 | | | | | Fall Creek Lake #3 | | 250 | RB | | Rocky Lake | | 1,000 | CT | | Langer Lake | | 1,000 | CT | | Island Lake | | 1,000 | CT | | Ruffneck Lake | | 1,000 | CT | | S. Fork Fall Cr. Lake #3 (Dr | iftwood) | 250 | RB | | Collie Lake | | 750 | CT | | Lola Creek Lake #2 | | 500 | CT | | Lola Creek Lake #3 | | 500 | СТ | | Rainbow Lake | | 250 | RB | | | | | | | | Rainbow | 2,750 | | | | Grayling | 3,000 | | | | Cutthroat | 26,000 | | | | | | | | | Total | 31,750 | | | | | , | | aCT=cutthroat trout. RB=rainbow trout. GR=grayling. #### JOB PERFORMANCE REPORT STATE OF: Idaho NAME: REGIONAL FISHERY MANAGEMENT INVESTIGATIONS ____ PROJECT NO.: _ F-71-R-13 TITLE: Salmon Subregion Lake and Reservoir Investigations JOB NO.: 6(SAL)-b PERIOD COVERED: July 1, 1988 to June 30, 1989 #### ABSTRACT Hatchery catchable rainbow trout releases were evaluated in seven small lakes/ponds, including: Wallace Lake, Meadow Lake, Mosquito Flats Reservoir, Yellowjacket Lake, Big and Little Bayhorse lakes, and Yankee Fork Dredge Ponds. Total effort ranged from 79 h/hectare on Mosquito Flats Reservoir to 1,137 h/hectare on Meadow Lake. Catch rates ranged from 0.44 fish/h on Wallace Lake to 2.87 fish/h on Yankee Fork Dredge Ponds. Return to the creel for catchable rainbow trout was overestimated, but probably exceeded 25Z for each lake/pond. Stocking numbers are recommended to provide more uniform catch rates of approximately 1 fish/h. Partial creel surveys were conducted on Redfish and Alturas lakes to evaluate increased stocking frequency from monthly to bi-weekly and 6,000 additional fish released into Alturas Lake. Data compared to previous information documented improved catch rates on both lakes. #### Authors: James A. Davis Regional Fishery Biologist James R. Lukens Regional Fishery Manager #### INTRODUCTION Several lakes in the Salmon Subregion were stocked with hatchery catchable rainbow trout Oncorhynchus mykiss. The demand for catchable trout fisheries has increased to the point where it has become necessary to make more efficient use of these fish. A catchable trout program has one major goal, and that is to provide a fishery. The best way to measure the success of this program is to determine catch rates and return to the angler creel. Often, a complete creel census is conducted on a major fishery to determine return to the creel, but this is not practical for less popular fisheries. All of the lakes in the survey, except the Yankee Fork Dredge Ponds, were classified as mountain lakes exceeding 1,830 m elevation. Each lake had a developed campground adjacent to it. The Yankee Fork Dredge Ponds consist of four ponds that were filled with water following excavation during the mining boom from 1920-1940. There are several campgrounds on the Yankee Fork downstream from the ponds. This report will discuss the results of a partial creel survey conducted in 1988 on seven small lakes and ponds. Recommendations for the future management of these lakes will be made. Also, this report will evaluate changes in the stocking of catchable rainbow trout into Redfish and Alturas lakes by determining the effect upon the fishery. #### **OBJECTIVES** - 1. Evaluate the fishery for catchable rainbow trout in seven small lakes and ponds. - 2. Evaluate the change in stocking frequency and numbers of catchable rainbow trout released into Redfish and Alturas lakes. # RECOMMENDATIONS - Stock the following lakes/ponds accordingly: Wallace Lake - increase from 1,100 to 3,000 fish. Meadow Lake - increase from 3,700 to 4,000 fish. Mosquito Flats Reservoir - maintain at 2,000 fish. Yellowjacket Lake - increase from 2,000 to 2,500 fish. Big and Little Bayhorse lakes - maintain at 4,000 fish. Yankee Fork Dredge Ponds - reduce from 4,200 to 3,500 fish. - 2. Maintain stocking numbers and bi-weekly frequency at Redfish and Alturas lakes. #### **METHODS** #### Small Lakes The partial creel survey conducted on the lakes was patterned after a similar survey conducted by Horner et al. (1987). Conservation officers were asked to collect creel information on the lakes in their areas. The officers were asked to visit their lakes four times per month from June 1 to September 5, 1988. Two or three surveys were conducted on weekend days and one or two during weekdays. Each survey included an instantaneous angler count and angler interviews for hours fished, number of anglers per group, and number of fish caught by species (in most cases, exclusively catchable rainbow trout). The data was summarized by weekends and weekdays for each lake. The average number of anglers per day type was calculated by summing the angler counts and dividing by the number of counts. Average angler hours per day type was calculated by multiplying the mean number of anglers per day type by 8 hours, which was the length of the day over which counts were made. This value was multiplied by the number of week days (68) and weekend days (30) to estimate total angler hours for the period. Total harvest was calculated by multiplying catch rates and total hours. Return to the creel was derived by dividing the total estimated catchable trout harvested by number stocked. # Redfish and Alturas Lakes In 1987, Redfish and Alturas lakes were stocked monthly. In 1988, the stocking frequency was increased to twice monthly. The number of catchable rainbow stocked into Alturas Lake was increased from 15,000 to 20,220, and approximately the same number, 20,220, was stocked into Redfish lake. Angler interviews were conducted on five weekend days during July, August, and September to determine catch rates for catchable rainbow trout. These catch rates were compared to previous rates reported by Reingold and Davis (1987, 1988) to evaluate stocking changes. ### RESULTS # Small Lakes Total estimated effort ranged from 4,547 hours on Meadow Lake, to 1,270 hours on Mosquito Flats Reservoir (Table 1). Catch rates were good in all of the lakes/ponds and ranged from slightly less than 0.5 fish/h to just under 3 fish/h. Return to the creel was probably overestimated and ranged from 33-100%. 8 R9R7030DK Table 1. Creel survey results for seven small lakes and ponds, 1988. | Lake | Estimated effort (h) | Estimated harvest | Catch rate (fish/h) | Fish
stocked | Percent
return | |----------------------------------|----------------------|-------------------|---------------------|-----------------|-------------------| | Wallace Lake | 2,805 | 1,241 | 0.44 | 1,120 | 100 | | Meadow Lake | 4,547 | 3,399 | 0.75 | 3,705 | 92 | | Mosquito Flats
Reservoir | 1,270 | 654 | 0.51 | 1,982 | 33 | | Yellowjacket Lake | 1,990 | 1,078 | 0.54 | 1,997 | 54 | | Big and Little
Bayhorse lakes | 2,406 | 3,961 | 1.65 | 4,995 | 79 | | Yankee Fork
Dredge Ponds | 2,040 | 5,856 | 2,87 | 4,242 | 100 | Meadow Lake was the most heavily fished lake relative to its size with 1,137 h/hectare (Table 2). Mosquito Flats Reservoir was the most lightly fished with 79 h/hectare. The Yankee Fork Dredge Ponds produced the largest estimated yield (1,464 fish/hectare) with moderate fishing intensity (510 h/hectare). Stocking densities ranged from 124 fish/hectare in Mosquito Flats Reservoir to 1,060 in the Yankee Fork Dredge Ponds. # Redfish and Alturas Lakes In six days between mid-June and late August, 105 anglers fishing Redfish Lake
were interviewed that expended 285 hours to catch 288 fish for a catch rate of 1.0 fish/h (Table 3). During the same period, 98 anglers were interviewed while fishing on Alturas Lake. They fished 286 hours to catch 247 fish for a catch rate of 0.9 fish/h. In 1986 and 1987, catchable rainbow trout contributed slightly more than half of the fishery on Redfish Lake and approximately three-fourths on Alturas Lake (Table 4). Other species in the harvest included bull trout, kokanee, wild rainbow trout, and brook trout in Redfish Lake, and wild rainbow trout, bull trout, kokanee, and cutthroat trout in Alturas Lake (Reingold and Davis 1987, 1988). In 1988, the census was limited to six days. Due to the reduced sampling frequency and consumption of many creeled fish, we did not obtain an accurate estimate of catchable rainbow trout in the creel. #### DISCUSSION # Small Lakes Estimates of total effort were imprecise due to few counts and large variation in angler numbers. Catch rate estimates may have been biased, resulting in overestimates for several lakes. This was particularly evident at the Yankee Fork Dredge Ponds, where some interviews were conducted soon after stocking when catch rates were high. As a result, return of hatchery catchable rainbow trout was overestimated, particularly for Wallace Lake and Yankee Fork Dredge Ponds, where more estimated fish were harvested than stocked. Despite the overestimates, return rates for the seven lakes/ponds appeared high based on small lake size (4-18 hectares), high catch rates, and good angler participation. The average catch rate for the seven lakes/ponds in 1988 was just over 1.0 fish/h, with 17,041 catchable rainbow trout released (Table 5). Catch rates varied considerably and ranged from 0.44 in Wallace Lake to 2.87 in the Yankee Fork Dredge Ponds. It would seem a reasonable goal, therefore, to manage these lakes for a more uniform catch rate approaching 1 fish/h without large increases in fish stocked. The proposed stocking numbers were adjusted to reflect this goal (Table 5). R9R7030DK 10 Table 2. Fish stocked, estimated harvest, and effort per hectare for seven small lakes and ponds, 1988. | Lake | Area
(hectares) | Fish stocked/
hectare | Effort (h/hectare) | Fish harvested/
hectare | |----------------------------------|--------------------|--------------------------|--------------------|----------------------------| | Wallace Lake | 4.0 | 280 | 701 | 310 | | Meadow Lake | 4.0 | 926 | 1,137 | 850 | | Mosquito Flats
Reservoir | 16.0 | 124 | 79 | 41 | | Yellowjacket Lake | 4.8 | 416 | 415 | 225 | | Big and Little
Bayhorse Lakes | 18.0 | 278 | 134 | 220 | | Yankee Fork
Dredge Ponds | 4.0 | 1,060 | 510 | 1,464 | Table 3. Creel data collected on Redfish and Alturas lakes during the same count days, 1986-88. | | | | | | | | Hatch | ery ra | inbow trout | |---------|------|------------------------|-----------------|--------------|------------------|---------------------------|------------------|--------|---------------------| | Lake | Year | Anglers
interviewed | Hours
fished | Fish
kept | Fish
released | Total catch rate (fish/h) | Number
caught | | Catch rate (fish/h) | | - | | | | | | | | | • | | Redfish | 1986 | 143 | 224 | 67 | 8 | 0.3 | 61 | (91) | 0.3 | | | 1987 | 126 | 208 | 55 | 36 | 0.4 | 41 | (75)• | 0.2 | | | 1988 | 105 | 285 | 183 | 105 | 1.0 | | | _ | | Alturas | 1986 | 191 | 166 | 100 | 18 | 0.7 | 102 | (100) | 0.6 | | | 1987 | 72 | 67 | 49 | 3 | 0.8 | 48 | (98) | 0.7 | | | 1988 | 98 | 286 | 198 | 49 | 0.9 | | | _ | Table 4. Total estimated effort, harvest and return to the creel for hatchery catchable rainbow trout in Redfish and Alturas lakes, 1987-88. | | | | | Catch rate | | Hatc | hery rainbow
Catch rate | v trout | | |---------|------|------------|--------|------------|---------|------|----------------------------|---------|----------| | Lake | Year | Effort (h) | Catch | (fish/h) | Harvest | (Z) | (fish/h) | Stocked | Z Return | | Redfish | 1986 | 15,449 | 8,524 | 0.6 | 5,173 | (82) | 0.3 | 36,105 | 14 | | | 1987 | 12,523 | 8,665 | 0.7 | 4,699 | (69) | 0.4 | 21,363 | 22 | | | 1988 | | | 1.0 | | | - | 20,220 | | | Alturas | 1986 | 12,577 | 10,705 | 0.9 | 7,790 | (95) | 0.6 | 20,000 | 39 | | | 1987 | 10,126 | 4,074 | 0.4 | 3,158 | (91) | 0.3 | 14,417 | 22 | | | 1988 | | | 0.9 | | | _ | 20,220 | | Table 5. Effort, catch rate, 1988 stocking levels, and proposed adjustments for seven small lakes/ponds. | Lake | Effort
(h/hectare) | Catch rate
(fish/h) | Fish
1988 | stocking
Proposed | |----------------------------------|-----------------------|------------------------|--------------|----------------------| | Wallace Lake | 701 | 0.44 | 1,120 | 3,000 | | Meadow Lake | 1,137 | 0.75 | 3,705 | 4,000 | | Mosquito Flats
Reservoir | 79 | 0.51 | 1,982 | 2,000 | | Yellowjacket Lake | 415 | 0.54 | 1,997 | 2,500 | | Big and Little
Bayhorse Lakes | 134 | 1.65 | 4,995 | 4,000 | | Yankee Fork
Dredge Ponds | 510 | 2.87 | 4,242 | 3,500 | # Alturas and Redfish Lakes Even though no data was collected for hatchery rainbow trout catch rates and creel composition in 1988, overall catch rates increased in both lakes from 1987 to 1988. Assuming that numbers of other species caught remained fairly stable, then the improved catch rates could be attributed to increased availability of catchable rainbow trout due to changes in stocking frequency and numbers. Overall catch rates in Redfish Lake increased from a season estimate of 0.7 fish/h in 1987 to a partial season estimate of 1.0 fish/h. Presumably, this was the result of a change in stocking frequency from monthly to bi-weekly. In Alturas Lake, similar estimates increased from 0.4 to 0.9 fish/h with the same change in stocking frequency and 6,000 additional fish released. # LITERATURE CITED - Reingold, M. and J.A. Davis. 1987. Regional fishery management investigations. Idaho Department of Fish and Game, Federal Aid in Fish Restoration, F-71-R-11, Job 6 (SAL), Job Performance Report, Boise. - Reingold, M. and J.A. Davis. 1988. Regional fishery management investigations. Idaho Department of Fish and Game, Federal Aid in Fish Restoration, F-71-R-12, Job 6 (SAL), Job Performance Report, Boise. #### JOB PERFORMANCE REPORT STATE OF: Idaho NAME: REGIONAL FISHERY MANAGEMENT INVESTIGATIONS PROJECT NO.: __F-17-R-13 ______TITLE: Salmon Subregion Rivers& Streams Investigations - Salmon River creel census JOB NO: $6(SAL)-c^1$ PERIOD COVERED: July 1, 1988 to June 30, 1989 #### ABSTRACT Anglers fishing the Salmon River between Hell Roaring Creek and Torreys, May-September 1988, experienced a catch rate of 2.1 fish/h. They fished an estimated 37,816 h to harvest 12,377 hatchery rainbow trout, 6,836 steelhead smolts, 3,372 unidentified trout, 520 wild rainbow trout, 424 fish of other species, 157 bull trout, 97 cutthroat trout, and 52 brook trout. Estimated return to the creel for catchable rainbow trout was 25% from creel census data and 41% from reward tag returns. Estimated return to the creel for catchable rainbow trout stocked into four additional sections of the Salmon River, between Torreys and the Pahsimeroi River, based on reward tag returns, ranged from 4% to 37%. ### Authors: James A. Davis Regional Fishery Biologist James R. Lukens Regional Fishery Manager #### INTRODUCTION The Salmon River originates in the Sawtooth Valley and flows 643 km to the confluence with the Snake River. The section of river between Stanley and Challis, Idaho, provides fishing opportunity for steelhead during fall and spring and resident trout throughout the summer. The summer fishery is supported by bull trout <u>Salvelinus confluentus</u>, brook trout <u>Salvelinus fontinalis</u>, cutthroat trout <u>Oncorhynchus clarkii</u>, whitefish Prosopium williamsoni and rainbow trout <u>Oncorhynchus mykiss</u>. The most recent study on the upper Salmon River, that included a creel survey, was conducted by Partridge (1985). This project examined the effect of steelhead smolt size at time of release on residualism. The creel survey ran from May through mid-August and collected little information on catchable trout stocked in this area. This study evaluated the summer trout fishery on the Salmon River between Hell Roaring Creek and Torreys boat ramp from May 28 to September 5. Emphasis was placed on catchable trout and steelhead smolt contributions to the fishery. #### **OBJECTIVES** - 1. To determine return to the creel of catchable rainbow trout stocked into the Salmon River between Hell Roaring Creek and Torreys boat ramp. - 2. To determine the contribution of steelhead smolts to the fishery in this area. - 3. To determine total fishing pressure and distribution of anglers. #### RECOMMENDATIONS - 1. Reduce number of catchables stocked from 50,000 to 40,000. - 2. Redistribute stocked fish to heavily fished areas. - 3. Stock area above hatchery prior to opening day and again immediately after run-off. 17 R9R7023DK #### METHODS The surveyed section of the Salmon River is 58 km long and included the area from Hell Roaring Creek to Torreys boat ramp (Figure 1). This area was divided into two sections: 1) Hell Roaring Creek to Lower Stanley, and 2) from Lower Stanley to Torreys boat ramp. The sampling began May 28 and ended September 5. This period was divided into seven 14-day intervals and one 3-day interval. Each section was sampled two weekend days and two weekdays during each interval. Angler counts were made four times per day. Starting times varied from 0600 hours to 1000 hours, and each succeeding count was 3 hours later. Anglers were interviewed between count times for hours fished, number and species of fish kept or released, and whether the trip was completed. Rainbow trout were recorded as hatchery, wild, steelhead smolt, or residualized steelhead smolt (smolts released in previous years, identified by missing adipose fins and >300 mm long). Catch rates were calculated for each species and
rainbow trout type by interval and section. Total hours fished in an interval was calculated by multiplying the mean number of anglers per day type, average day length, the number of day types in the interval, and summing the results for each day type. To estimate harvest, total hours for each interval was multiplied by species-specific catch rates. As an additional method of estimating return rate for catchable rainbow trout, \$5.00 reward tags were placed on 5% of the fish stocked into the Salmon River. Signs were posted along the river informing anglers about the tagged trout program. Anglers were required to mail in tags and data for date and location of the fish caught to receive the reward. The data will be used to refine distribution of stocked fish to increase return to the creel. #### RESULTS In the upper section of the Salmon River (Lower Stanley to Hell Roaring Creek), a total of 1,178 anglers were interviewed. They fished 1,509 hours and caught 2,660 fish (72% were released) for a total catch rate of 1.76 fish(h (Table 1). Hatchery rainbow trout and steelhead smolts comprised 44% and 35%, respectively, of the fish observed in angler creels. The remainder of the harvest included bull trout, wild rainbow trout, brook trout, unidentified trout, cutthroat trout, and other species (mainly whitefish). The total estimated angler effort for the upper section was 14,341 hours (Table 2). The total estimated catch (including released fish) was $24,578 \pm 22,200$. The total estimated harvest was 6,713 fish, and included hatchery rainbow trout (44%), steelhead smolts (40%), unidentified trout (9%), other species (3%), wild rainbow trout (3%), Figure 1. Map of Salmon River Study Area. Table 1. Angler interview data for the upper Salmon River section (Hell Roaring Creek to Lower Stanley), May-September, 1988. Ø | | | | | | | | | | Species | composition of | creel | | | | | |--------------------|---------|----------|---------|-------|------------|---------|----------|-----------------|-----------|------------------|-------|-------|-----------|--------------|---------| | Number | | Hour | s Fish | Fish | Catch rate | Wild | Hatchery | Tagged hatchery | Steelhead | d Residualized | | | | Unidentified | Other | | <u>Interval</u> of | anglers | fished k | ept rel | eased | (fish/h) | rainbow | rainbow | rainbow | Smolts | steelhead smolts | Bull | Brook | Cutthroat | Trout | Species | | 5/28-6/10 | 154 | 149 | 117 | 260 | 2.5 | 0 | - | - | 98 | 9 | 0 | 0 | 0 | 10 | 0 | | 6/11-6/24 | 80 | 76 | 45 | 134 | 2.4 | 1 | - | - | 32 | 4 | 0 | 0 | | 7 | 0 | | 6/25-7/8 | 296 | 370 | 157 | 503 | 1.8 | 20 | 48 | 4 | 60 | 12 | 2 | 1 | 0 | 2 | 8 | | 7/9-7/22 | 170 | 259 | 157 | 353 | 2.0 | 1 | 82 | 4 | 39 | 8 | 0 | 0 | 1 | 21 | 1 | | 7/23-8/5 | 219 | 331 | 174 | 387 | 1.7 | 2 | 117 | 4 | 18 | 11 | 0 | 1 | 0 | 12 | 9 | | 8/6-8/19 | 122 | 150 | 34 | 143 | 1.2 | 0 | 28 | 2 | 2 | 0 | 0 | 0 | 0 | 1 | 1 | | 8/20-9/2 | 81 | 110 | 41 | 83 | 1.1 | 0 | 28 | 0 | 5 | 0 | 0 | 0 | 0 | 1 | 7 | | 9/3-9/5 | 56 | 65 | 29 | 43 | 1.1 | 0 | 14 | 0 | 6 | 0 | 0 | 0 | 0 | 9 | 0 | | Total | 1,178 | 1,510 | 754 | 1,906 | 1.8 | 24 | 317 | 14 | 260 | 44 | 2 | 2 | 2 | 63 | 26 | Table 2. Estimated total angler effort and harvest, by species and rainbow trout type, for the upper Salmon River section (Hell Roaring to Lower Stanley), May-September, 1988. | Interval | Wild
Hours | rainbow | Hatchery
rainbow | Tagged hatchery
rainbow | Steelhead
smolts | Residualized
steelhead smolts | Bull | Unide
Brook | ntified
Cutthroat | trout | Other
Species | |-----------|---------------|---------|---------------------|----------------------------|---------------------|----------------------------------|------|----------------|----------------------|-------|------------------| | 5/28-6/10 | 881 | 0 | - | - | 579 | 53 | 0 | 0 | 0 | 59 | 0 | | 6/11-6/24 | 1,460 | 19 | - | - | 615 | 77 | 0 | 0 | 19 | 134 | 0 | | 6/25-7/8 | 2,924 | 158 | 379 | 32 | 474 | 95 | 16 | 8 | 0 | 16 | 63 | | 7/9-7/22 | 2,748 | 11 | 870 | 42 | 414 | 85 | 0 | 0 | 11 | 223 | 11 | | 7/23-8/5 | 1,848 | 11 | 653 | 22 | 100 | 61 | 0 | 6 | 0 | 67 | 50 | | 8/6-8/19 | 2,868 | 0 | 535 | 38 | 38 | 0 | 0 | 0 | 0 | 19 | 19 | | 8/20-9/2 | 1,192 | 0 | 303 | 0 | 54 | 0 | 0 | 0 | 0 | 11 | 76 | | 9/3-9/5 | 420 | 0 | 90 | 0 | 39 | 0 | 0 | 0 | 0 | 58 | 0 | | Total | 14,341 | 199 | 2,830 | 134 | 2,313 | 371 | 16 | 14 | 30 | 587 | 219 | cutthroat trout (<1%), bull trout (<1%), and brook trout (<1%). The return of hatchery rainbow trout released into the upper section, based on estimated harvest, was 22%. This probably represents a minimum estimate since many of the unidentified trout were probably hatchery rainbow. In the lower section of the Salmon River (Lower Stanley to Torreys boat ramp), 1,120 anglers were interviewed (Table 3). They fished for 1,549 hours and caught 3,713 fish (70% were released), for a catch rate of 2.4 fish/h. Creeled fish were mostly hatchery rainbow trout and steelhead smolts, with bull trout, wild rainbow trout, cutthroat trout, unidentified trout, and other species (mainly whitefish) comprising the balance. Total estimated angling effort was 23,475 hours (Table 4). Total estimated catch was $56,973 \pm 46,093$ fish. The estimated harvest was 17,122 fish and included 9,413 hatchery rainbow trout (55%), 4,152 steelhead smolts (24%), 2,785 unidentified trout (16%), 321 wild rainbow trout (2%), 205 fish of other species (1%), 141 bull trout (<1%), 67 cutthroat trout (<1%), and 38 brook trout (<1%). The return to the creel for catchable rainbow trout in the lower section was 27%. For both river sections, 48,803 catchable rainbow trout were stocked, and the estimated harvest was 12,377 for a return of 25%. A tagging study was conducted in the Salmon River in addition to the creel survey. A total of 2,737 tagged catchable rainbow trout were released into the river between Hell Roaring Creek and the Pahsimeroi River (Table 5). Anglers have returned 1,013 tags (37Z). Return rates in the upper and lower sections were 342 and 432 based on angler tag recoveries, compared to 222 and 27Z based on creel census harvest estimates. Return rates ranged from 4-162 in the three sections below Torreys boat ramp. #### DISCUSSION The summer trout fishery in the Salmon River was mainly supported by steelhead smolts and catchable rainbow trout. In 1988, approximately 1.3 million steelhead smolts were released into the Salmon River at the Sawtooth Hatchery, which is located approximately 14 km downstream from Hell Roaring Creek (the upper boundary of the study area). Smolts provided 29% of the total estimated harvest from both census sections (Figure 2). During the first two intervals of the census, and prior to catchable rainbow trout releases (May and June), smolts provided 892 of the estimated harvest, which was similar to the 882 value reported by Partridge (1985) for a similar period. As the summer progressed and steelhead smolts emigrated, the proportion of smolts in the harvest declined (Figure 3). Table 3. | | Number | Hours | Fish | Fish | Catch rate | Wild | Hatchery | Tagged hatchery | | ecies compositio
Residualized | n of | | | Unidentified | Other | |-----------|------------|-------|-------|-------|------------|------|----------|-----------------|-----|----------------------------------|------|-------|---|--------------|---------| | Interval | of anglers | | | | (fish/h) | | rainbow | rainbow | | steelhead smolts | Bull | Brook | | | Species | | 5/28-6/10 | 145 | 196 | 170 | 427 | 3.0 | 1 | - | - | 153 | 3 | 2 | 0 | 0 | 11 | 0 | | 6/11-6/24 | 53 | 78 | 62 | 124 | 2.4 | 1 | - | - | 54 | 1 | 2 | 2 | 0 | 0 | 2 | | 6/25-7/8 | 204 | 204 | 80 | 209 | 1.4 | 2 | 3 | 0 | 46 | 5 | 3 | 0 | 2 | 16 | 3 | | 7/9-7/22 | 179 | 254 | 157 | 334 | 1.9 | 6 | 113 | 6 | 9 | 3 | 0 | 0 | 1 | 18 | 1 | | 7/23-8/5 | 263 | 364 | 309 | 674 | 2.7 | 3 | 225 | 17 | 13 | 2 | 1 | 0 | 1 | 41 | 6 | | 8/6-8/19 | 115 | 173 | 141 | 244 | 2.2 | 4 | 78 | 5 | 3 | 0 | 0 | 0 | 0 | 51 | 0 | | 8/20-9/2 | 89 | 170 | 91 | 275 | 2.2 | 0 | 69 | 2 | 1 | 0 | 0 | 0 | 0 | 17 | 2 | | 9/3-9/5 | 72 | 110 | 112 | 304 | 3.8 | 1 | 86 | 6 | 3 | 0 | 1 | 0 | 0 | 15 | 0 | | Total | 1,120 | 1,549 | 1,122 | 2,591 | 2.4 | 18 | 574 | 36 | 282 | 14 | 9 | 2 | 4 | 169 | 14 | Table 4. Estimated total angler effort and harvest, by species and rainbow trout type, for the lower Salmon River section (lower Stanley to Torreys boat ramp), May-September, 1988. | Interval | Wild
Hours | Hatchery
rainbow rai | Tagged ha
nbow rainb | tchery Steelhead
ow smolts | Residualize
steelhead | ed | Bull | Unidenti
Brook Cutthroat | | necies | |-------------------|---------------|-------------------------|-------------------------|-------------------------------|--------------------------|-----|------|-----------------------------|-------|--------| | 5/28-6/102,146 | 11 | - | - | 1,675 | 33 | 22 | 0 | 0 | 20 | 0 | | 6/11-6/24 | 19 | - | - | 1,015 | 19 | 38 | 38 | 0 | 0 | 38 | | 6/25-7/8 3,429 | 34 | 50 | 0 | 773 | 84 | 50 | 0 | 34 | 269 | 50 | | 7/9-7/22
4,546 | 107 | , 2,02 | 2 107 | 161 | 54 | 0 | 0 | 18 | 322 | 18 | | 7/23-8/5
5,292 | 44 | 3,27 | '1 247 | 189 | 29 | 15 | 0 | 15 | 596 | 87 | | 8/6-8/19 3,878 | 90 | 1,74 | 8 112 | 67 | 0 | 0 | 0 | 0 | 1,143 | 0 | | 8/20-9/2
996 | 0 | 404 | 12 | 6 | 0 | 0 | 0 | 0 | 100 | 12 | | 9/3-9/5 1,722 | 16 | 1,34 | 6 94 | 47 | 0 | 16 | 0 | 0 | 235 | 0 | | Total 23,47 | 5 321 | 8,84 | 1 572 | 3,933 | 219 | 141 | 38 | 67 | 2,785 | 205 | Table 5. Tagged catchable rainbow trout released and recoveries from the Salmon River between Hell Roaring Creek and Pahsimeroi River, 1988. | Section | Total
stocked | Tagged | Tags
returned (N) | Tags
returned (%) | |---------------------------------------|------------------|--------|----------------------|----------------------| | | | | · · · | | | Hell Roaring Creek-
Lower Stanley | 13,484 | 678 | 230 | 34 | | Lower Stanley-
Torreys | 34,659 | 1,714 | 742
 43 | | Torreys-Yankee Fork
Ranger Station | 3,890 | 195 | 31 | 16 | | Yankee Fork Ranger
Station-E. Fork | 999 | 50 | 6 | 12 | | E. Fork-Pahsimeroi
River | 1,998 | 100 | 4 | 4 | | Total | 55,030 | 2,737 | 1,013 | 37 | R9R7023DK 25 Figure 2. Estimated number of fish (thousands) harvested by species for each month, and estimated total hours (thousands) for the Salmon River Study Area, 1988. Figure 3. Percentage of fish caught and released in the total catch, and percentage of each species in the total harvest in the Salmon River Study Area, 1988. (Other includes bull trout, brook trout, cutthroat trout, whitefish and unidentified trout.) Some steelhead smolts released into streams do not migrate to the ocean due to precocialism and residualism. The proportion of fish exhibiting this behavior varies and may range from 5-20% (Chrisp and Bjornn 1978). Some of these fish will survive, grow, and produce a fishery. The proportion of larger, residual smolts in the harvest averaged 22. The number of steelhead smolts released at Sawtooth Hatchery in 1988 was double that released in 1987 and should increase the number of residual smolts available to the fishery. A large proportion of fish caught in the upper and lower creel survey areas were released, 722 and 702, respectively. Several factors could have accounted for this, including: angler attitudes toward catch-and-release fishing, small size of steelhead smolts (190 mm average length), undesirability of catchable rainbow trout, or overestimation of the actual numbers released. One objective of the study was to determine the return rate of catchable rainbow trout released into the upper Salmon River. From Hell Roaring Creek to Torreys the estimated return, based on creel census data, was 25%. The same value, estimated from the return of \$5.00 reward tags, was 41%. The lower value could be considered a minimum estimate since many creeled fish were not examined by Department personnel, and a large proportion of these fish were probably hatchery rainbow trout. The larger value is probably an overestimate, since anglers found that they could sort their catch and select for those fish with reward tags. Therefore, the actual return rate is probably between 25% and 41%. This rate is similar to that recorded in other Idaho waters, including: 252 for the Big Lost River (Elle et al. 1987), 32% for the Middle Fork Boise River (B. Rohrer, Idaho Department of Fish and Game, personal communication), 48% for the Big Wood River (Thurow 1988), 81% for the Boise River (Reid and Mabbott 1987), and 20% to 34% for the Lochsa River (Lindland and Pettit 1981; Lindland 1982). R9R7023DK 28 ### LITERATURE CITED - Chrisp, E.Y. and T.C. Bjornn. 1978. Parr smolt transformation and seaward migration of wild and hatchery steelhead trout in Idaho. University of Idaho, Idaho Cooperative Fishery Research Unit, Moscow. - Elle, S.C., C. Corsi, and D. Aslett. 1987. Regional fisheries management investigations. Idaho Department of Fish and Game, Federal Aid in Fish Restoration, F-71-R-11, Job 6 (IF), Job Performance Report, Boise. - Lindland, R. 1982. Lochsa river fisheries studies. Idaho Department of Fish and Game, Federal Aid in Fish Restoration, F-73-R-4, Job Completion Report, Boise. - Lindland, R. and S. Pettit. 1981. Lochsa River fisheries investigations. Idaho Department of Fish and Game, Federal Aid in Fish Restoration, F-73-R-3, Job Performance Report,. Boise. - Partridge, F.E. 1985. Effects of steelhead trout smolt size on residualism and adult return rates. Report to Idaho Department of Fish and Game, Boise. - Reid, W. and B. Mabbott. 1987. Regional fisheries management investigations. Idaho Department of Fish and Game, Federal Aid in Fish Restoration, F-71-R-10, Job (GC), Job Performance Report, Boise. - Thurow, R.F. 1988. Wood River fisheries investigations. Idaho Department of Fish and Game, Federal Aid in Fish Restoration, F-73-R-10, Job Performance Report, Boise. #### JOB PERFORMANCE REPORT STATE OF: Idaho______NAME: REGIONAL FISHERY_______MANAGEMENT INVESTIGATIONS PROJECT NO.: ____F-71-R-13_____ TITLE: Salmon Subregion Rivers and Streams Investigations - JOB NO: 6(SAL)-c² Salmon & Middle Fork Salmon Rivers Snorkeling Transects PERIOD COVERED: July 1, 1988 to June 30, 1989 ### ABSTRACT The total number of cutthroat trout, juvenile rainbow/steelhead trout, and chinook salmon counted in MFSR transects was 207, 141, and 64 fish, respectively. Mean densities were 0.7, 0.6, and 0.3 fish/100 $\rm m^2$, respectively. Juvenile steelhead densities have remained fairly stable, with a slight increase from 1987 to 1988. The number of cutthroat trout declined 45% from 1987 to 1988, and have shown a general decline since 1984. Densities since 1985 have followed fluctuations in total numbers. A change in population size structure was also noted. The proportion of fish longer than 300 mm declined to 15%, which was similar to 1971 prior to the establishment of catch-and-release regulations. Due to differences in the timing of data collection, July or August, trends for juvenile chinook salmon densities have not been identified. A consistant sampling date must be established to collect comparable data. Densities of juvenile steelhead in MFSR tributary transects increased from 1987 to 1988, but have remained relatively stable since 1985. The same trend was noted for cutthroat trout. Chinook salmon densities have generally been low, but increasing since 1985. ## Authors: James A. Davis Regional Fishery Biologist James R. Lukens Regional Fishery Manager ## INTRODUCTION The Middle Fork Salmon River (MFSR), part of the Wild and Scenic Rivers System, flows through a remote.area in central Idaho. Most of it is within the Frank Church River of No Return Wilderness Area. The Middle Fork originates at the confluence of Bear Valley and Marsh creeks near Cape Horn Mountain. The river flows 171 km to its confluence with the main Salmon River 92 km below Salmon, Idaho (Figure 1). Road access exists to Dagger Falls and the Salmon River confluence. Headwaters of some tributaries are accessible via primitive roads. The lower 156 km of the Middle Fork is accessible only by aircraft, float boats, or horse/foot trails. The MFSR is a major recreational river that offers a wide variety of outdoor and backcountry opportunities. The number of people floating the river has increased 179% since 1973 (8,500 in 1986). In 1971, studies were initiated to monitor the MFSR westslope cutthroat trout <u>Oncorhynchus clarki lewisi</u> population, and catch-and-release regulations were established in 1972. Similar regulations were adopted for major tributaries in the early and mid-1980s. In 1971, snorkel transects were established and surveyed periodically to monitor the cutthroat trout population (Corley 1972; Jeppson and Ball 1977, 1979). In 1981, a project was initiated on the Middle Fork to evaluate wild steelhead trout <u>Oncorhynchus mykiss</u> (Thurow 1982, 1983, 1985). In 1985, another study was initiated to determine juvenile steelhead and chinook salmon <u>O. tshawytscha</u> densities in the Middle Fork and its tributaries (Reingold and Davis $1987^{\rm A}$). This report presents data collected in July and August 1988 pertaining to cutthroat trout and juvenile steelhead and chinook salmon densities in the Middle Fork Salmon River and five Salmon River tributaries downstream from the Middle Fork. ### OBJECTIVES - 1. To monitor juvenile steelhead trout and chinook salmon densities within the Middle Fork, its tributaries, and Salmon River tributaries. - 2. To monitor the effects of catch-and-release regulations on cutthroat, rainbow <u>Oncorhynchus</u> <u>mykiss</u>, and bull trout <u>Salvelinus</u> <u>confluentus</u> populations. Figure 1. Middle Fork Salmon River drainage. ### RECOMMENDATIONS - 1. Monitor densities of juvenile steelhead, cutthroat trout, and chinook salmon in the MFSR via snorkeling between the second week of July and the third week of August. - 2. When possible, conduct two counts, one in July and one in August. Compare steelhead numbers between counts. #### **METHODS** In 1988, all 29 Middle Fork Salmon River transects (Table 1), 7 tributary transects (Table 2), and 10 Salmon River tributary transects (Table 3) were surveyed via snorkeling. The upper seven MFSR transects and the Pistol Creek transects were surveyed August 17-18, and the remaining MFSR transects and tributary transects were surveyed July 17-21. The main Salmon River tributary transects were surveyed on August 9, 10, 21, and 22. The techniques used to survey these transects are described by Reingold and Davis (1987A, 1987B). The data was compared to historic data to identify trends. ### RESULTS # Middle Fork Salmon River Transects The total number of cutthroat trout, juvenile rainbow/steelhead trout, and juvenile chinook salmon counted in MFSR transects was 207, 147, and 64, respectively (Table 4). The mean densities were 0.7, 0.6, and 0.3 fish/100 $\rm m^2$ for cutthroat trout, juvenile rainbow/steelhead trout, and juvenile chinook salmon, respectively (Table 5). One adult chinook salmon was observed in the Goat Creek Run transect. The mean length of fish sampled by hook and line was 177 mm for rainbow/steelhead (N=19) and 249 mm for cutthroat trout (N-21). Table 1. Length, visible corridor, and area of MFSR snorkeling transects, 1988. | - | | | | | Visible | | | |-------|-------------------------|------------------|--------|------------|----------|-------|-------| | Fish | Location | | Length | Visibility | corridor | Arga | | | types | (river km) ^b | Transect name | (m) | (m) | (m) | (m) | Passe | | | | | | | | | | | SH | 0.3 | Boundary | 55 | 3.45 | 6.9 | 380 | 1 | | Ct/Ck | 4.3 | Gardell's Hole | 77 | 3.4 | 13.7 | 1,028 | 2 | | Ct/Ck | 8.8 | Velvet | 46 | 3.1 | 6.1 | 2,806 | 1 | | SH | 13.6 | Elkhorn | 130 | 3.2 | 6.4 | 832 | 1 | | SH | 21.3 | Sheepeater | 165 | 2:45 | 4.9 | 809 | 1 | | Ct/Ck | 24.5 | Greyhound | 30 | 3.65 |
7.3 | 219 | 1 | | SH | 29.6 | Rapid River | 255 | 2.75 | 5.5 | 1,403 | 1 | | SH | 40.0 | Indian | 160 | 3.35 | 13.4 | 2,144 | 2 | | Ct/Ck | 44.3 | Pungo | 70 | 3.35 | 13.4 | 938 | 2 | | Ct/CK | 51.0 | Marble Pool | 181 | 4.8 | 18.7 | 3,385 | 2 | | SH | 52.3 | Ski-jump | 88 | 3.35 | 13.4 | 1,179 | 2 | | Ct/Ck | 60.6 | Lower Jackass | 252 | 4.15 | 8.3 | 2,092 | 1 | | SH | 64.6 | Cougar | 106 | 4.4 | 8.8 | 933 | 1 | | Ct/Ck | 73.9 | Whitey Cox | 106 | 4.4 | 8.8 | 933 | 1 | | SH | 74.1 | Rock Island | 110 | 3.55 | 7.1 | 781 | 1 | | Ct/Ck | 82.9 | Hospital Pool | 135 | 3.3 | 6.6 | 891 | 1 | | SH | 84.3 | Hospital Run | 165 | 3.45 | 6.9 | 1,139 | 1 | | Ct/Ck | 92.6 | Tappan Pool | 110 | 3.9 | 15.6 | 1,716 | 2 | | SH | 92.8 | Lower Tappan Run | 145 | 3.9 | 7.8 | 1,131 | 1 | | Ct/Ck | 106.6 | Flying B | 130 | 3.9 | 7.8 | 1,041 | 1 | | SH | 108.6 | Airstrip | 91 | 3.9 | 7.8 | 710 | 1 | | SH | 119.7 | Survey | 130 | 3.9 | 7.8 | 1,014 | 1 | | Ct/Ck | 124.6 | Big Creek Bridge | 103 | 2.45 | 4.9 | 505 | 1 | | SH | 127.8 | Love Bar | 85 | 4.9 | 9.8 | 833 | 1 | | Ct/Ck | 135.8 | Ship Island | 130 | 3.35 | 6.7 | 871 | 1 | | SH | 144.0 | Little Ouzel | 110 | 3.35 | 6.7 | 737 | 1 | | Ct/Ck | 144.6 | Otter Bar | 206 | 3.35 | 13.4 | 2,760 | 1 | | Ct/Ck | 151.5 | Goat Creek Pool | 102 | 3.65 | 14.6 | 1,489 | 2 | | SH | 151.8 | Goat Creek Run | 102 | 3.65 | 7.3 | 745 | 1 | $^{^{\}rm a}{ m SH}{ m -steelhead}$, Ct-cutthroat, Ck-chinook salmon. ^bRiver km starts at Dagger Falls. Table 2. MFSR tributary transects. | Transect name | Location | |-------------------------|-----------------------------| | Pistol Creek #1 | At mile marker 16 | | Pistol Creek 12 | Above mile marker 16 | | Marble Creek #1 (mouth) | Above pack bridge | | Loon Creek #1 (bridge) | Below pack bridge | | Loon Creek #2 (run) | 400 yards above pack bridge | | Camas Creek #1 (mouth) | From pack bridge downstream | | Big Creek #1 (mouth) | 400 yards above mouth | Table 3. Main Salmon River tributary transects. | Transect name | Location | |---|---| | Horse Creek #1 (bridge)
Horse Creek #2 | 50 yards above bridge
150 yards above bridge | | Chamberlain Creek #1 (mouth) | 400 yards above mouth | | Chamberlain Creek #2 (run) | 500 yards above mouth | | Bargamin Creek #1 | 1/4 mile above mouth | | Bargamin Creek #2 | At trail flat above 11 | | Sheep Creek #1 | Below pack bridge | | Sheep Creek #2 | 300 yards above pack bridge | | Pahsimeroi River #1 (lower) | 100 yards below Dowton Lane Bridge | | Pahsimeroi River #2 (Dowton Ln.) | Run above + pool below Dowton Bridge | Table 4. Total number of cutthroat trout, rainbow/steelhead, and chinook salmon, by length group (mm) and other fish species counted in MFSR transects, July/August 1988. | | | | | | | | | | | ook
non | Bull | a | | |------------------|--------|-----------|--------|------|--------|---------|---------|-------|-------|------------|------------|----------------|-------| | | | | | | | | | . 200 | | | _
trout | and a discount | Other | | <u>Transect</u> | 75-150 | 150-230 4 | 30-300 | >300 | 75-150 | 150-230 | 230-300 | >300 | Age U | Age I | crouc | 11311 | | | Boundary | 0 | 0 | 2 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 13 | 0 | | Garden's Hole | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | | Velvet | 0 | 0 | 2 | 0 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | | Elkhorn | 0 | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 3 | 0 | 0 | 4 | 0 | | Sheepeater | 0 | 1 | 0 | 1 | 9 | 3 | 0 | 0 | 8 | 0 | 0 | 4 | 0 | | Greyhound | 0 | 1 | 7 | 3 | 6 | 5 | 0 | 0 | 8 | 0 | 0 | 1 | 0 | | Rapid River | 0 | 3 | 8 | 4 | 5 | 6 | 0 | 0 | 0 | 0 | 1 | 18 | 0 | | Indian | 0 | 12 | 3 | 0 | 6 | 10 | 0 | 0 | 5 | 0 | 0 | 9 | 0 | | Pungo | 1 | 8 | 3 | 1 | 0 | 0 | 0 | 0 | 5 | 0 | 0 | 8 | 1 | | Marble Pool | 0 | 23 | 5 | 0 | 2 | 0 | 0 | 0 | 9 | 0 | 0 | 11 | 0 | | Ski-jump | 0 | 3 | 3 | 3 | 1 | 0 | 0 | 0 | 6 | 0 | 0 | 14 | 0 | | Lower Jackass | 0 | 2 | 2 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | | Cougar | 0 | 3 | 3 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 0 | | Whitey Cox | 0 | 7 | 3 | 0 | 2 | 1 | 0 | 0 | 5 | 0 | 0 | 7 | 0 | | Rock Island | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | 0 | 0 | 5 | 3 | | Hospital Pool | 0 | 7 | 5 | 6 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | 2 | | Hospital Run | 0 | 0 | 0 | 0 | 6 | 4 | 0 | 0 | 0 | 0 | 0 | 15 | 0 | | Tappan Pool | 2 | 4 | 3 | 1 | 6 | 4 | 0 | 0 | 0 | 0 | 0 | 6 | 3 | | L. Tappan Run | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 3 | | Flying B | 0 | 3 | 8 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 3 | 5 | | Airstrip | 0 | 2 | 1 | 0 | 7 | 3 | 1 | 0 | 0 | 0 | 0 | 6 | 33 | | Survey | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Big Creek Bridge | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 6 | 0 | 0 | 0 | 0 | | Love Bar | 0 | 0 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | | Ship Island | 0 | 3 | 2 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | 0 | | Little Ouzel | 0 | 0 | 0 | 0 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | 10 | | Otter Bar | 0 | 11 | 9 | 2 | 14 | 7 | 0 | 0 | 3 | 0 | 0 | 9 | 34 | | Goat Cr. Pool | 0 | 3 | 4 | 1 | 5 | 1 | 2 | 0 | 0 | 0 | 0 | 13 | 6 | | Goat Cr. Run | 0 | 1 | 1 | 1 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | 1 | | Column total | 3 | 97 | 76 | 31 | 87 | 51 | 3 | 0 | 64 | 0 | 1 | 183 | 101 | | Grand total | | 20 |)7 | | | 1 | .41 | | 6 | 54 | 1 | 183 | 101 | ^aSuckers, squawfish, shiners. Table 5. Densities of cutthroat trout, rainbow/steelhead, and chinook salmon (fish/100 $\rm m^2$) in MFSR transects, July/August 1988. | | | Rainbow/ | | | |----------------|-----------|-----------|---------|-------------------------| | Transect | Cutthroat | steelhead | Chinook | Total fish ^a | | | | | | | | Boundary | 1.1 | 0 | 0 | 4.5 | | Gardell's Hole | 0.2 | 0 | 0 | 0.6 | | Velvet | 0.7 | 1.1 | 0 | 2.1 | | Elkhorn | 0 | 0.5 | 0.4 | 1.3 | | Sheepeater | 0.2 | 1.5 | 1.0 | 3.2 | | Greyhound | 5.0 | 5.0 | 3.7 | 14.2 | | Rapid River | 1.1 | 0.8 | 0 | 3.2 | | Indian | 0.7 | 0.7 | 0.2 | 2.1 | | Pungo | 0.7 | 0 | 0.3 | 1.4 | | Marble Pool | 0.8 | 0.1 | 0.3 | 1.5 | | Ski-jump | 0.4 | <0.1 | 0.3 | 1.3 | | Lower Jackass | 0.2 | 0.1 | 0 | 0.3 | | Cougar | 1.0 | 0 | 0 | 1.3 | | Whitey Cox | 1.1 | 0.3 | 0.5 | 2.7 | | Rock Island | 0 | 0 | 0.8 | 1.8 | | Hospital Pool | 2.0 | 0.5 | 0 | 3.3 | | Hospital Run | 0 | 0.9 | 0 | 2.2 | | Tappan Pool | 0.6 | 0.6 | 0 | 2.1 | | L. Tappan Run | 0 | 0.2 | 0 | 0.7 | | Flying B | 1.2 | 0.1 | 0 | 2.1 | | Airstrip | 0.4 | 1.5 | 0 | 7.5 | | Survey | 0 | 0 | 0 | 0 | | Big Cr. Bridge | 0 | 0.4 | 1.2 | 1.6 | | Love Bar | 0.1 | 0.1 | 0 | 0.4 | | Ship Island | 0.2 | 0.6 | 0 | 1.4 | | Little Ouzel | 0 | 0.4 | 0 | 2.4 | | Otter Bar | 0.8 | 0.9 | 0.1 | 3.4 | | Goat Cr. Pool | 0.5 | 0.5 | 0 | 2.4 | | Goat Cr. Run | 0.2 | 0.1 | 0 | 0.9 | | Average | 0.7 | 0.6 | 0.3 | 2.5 | ^{*}Total fish also includes suckers, shiners, squawfish, whitefish, and bull trout. 9R7028DK 37 ## Middle Fork Salmon River Tributary Transects Juvenile rainbow/steelhead densities ranged from 1 to 16 fish/100 $\rm m^2$ and averaged 7 fish/100 $\rm m^2$ (Table 6)•. Mean juvenile chinook density was 2 fish/100 $\rm m^2$, and mean cutthroat trout density was 1 fish/100 $\rm m^2$. # Salmon River Tributary Transects The transects in Horse, Chamberlain, and Bargamin creeks were surveyed August 8-9, and the Sheep Creek and Pahsimeroi River transects were surveyed August 21-22. The rainbow/steelhead observed in Horse, Chamberlain, Bargamin, and Sheep creeks were predominately juvenile steelhead. The Pahsimeroi River supports healthy densities of juvenile steelhead and resident rainbow, as evidenced by the presence of larger fish (Table 7). Rainbow/steelhead densities ranged from 0 to 19 fish/100 $\rm m^2$ and averaged 11 (excluding Pahsimeroi River transects). We observed 10 and 14 rainbow/steelhead/100 $\rm m^2$ in the two Pahsimeroi River transects. Juvenile chinook densities ranged from 0 to 14 fish/100 $\rm m^2$, with the largest densities observed in Pahsimeroi River transects. With the exception of Sheep Creek, cutthroat trout were not observed in large numbers. The counts ranged from 0 to 31 fish/100 $\rm m^2$. No cutthroat trout were observed in the Pahsimeroi River. ### DISCUSSION # Middle Fork Salmon River Transects Comparison of juvenile steelhead densities using only traditional steelhead transects, which were established in 1981 (Thurow 1983), indicated a fluctuating but generally upward trend (Figure 2). Since 1985, additional transects have been added to enumerate cutthroat trout and chinook salmon. Juvenile steelhead densities have remained fairly stable using estimates from all transects, but increased from 1987 to 1988 (Figure 3). The yearly fluctuations in juvenile abundance can be attributed to numerous factors, but the most important has probably been downstream survival affecting, adult escapement and smolt outmigration. The age structure of juvenile steelhead since 1985 is shown in Table 8. Prior to 1988, age group II had been the dominate age class observed, but in 1988 age group I dominated the sample (82%). The large increase, 93Z, in age group I over the three-year average of 28% could be attributed to a couple of factors. Table 6. Number of rainbow/steelhead and cutthroat trout by length group (mm), juvenile chinook salmon, and miscellaneous species (Wf-whitefish, Bt-bull trout) counted in MFSR tributary transects,.July 1988. | Rainbow/steelhead | | | | | | | | | Cutthroat | | | | | | | Chinook | | | |-----------------------------------|--------|-----|--------|---------|---------|------|------------|--------|-----------|---------|---------|------|------------|-----|---|-----------------------|----|----| | , | Area 2 | | | | | | | | | | | | A | Age | | | | | | Location | (m) | <75 | 75-150 | 150-230 | 230-300 | >300 | Rb/100 m | 2 < 75 | 75-150 | 150-230 | 230-300 | >300 | Ct/100 m | 0 | I | Ck/100 m ² | wf | Bt | | Pistol Cr. 1 (lower) ^a | 162 | 4 | 6 | 7 | 1 | 0 | 11.1 | 0 | 0 | 0 | 0 | 1 | 0.6 | 2 | 5 | 4.3 | 1 | 0 | | Pistol Cr. #2 | 474 | 0 | 2 | 3 | 1 |
0 | 1.3 | 0 | 0 | 0 | 0 | 2 | 0.4 | 3 | 5 | 1.7 | 6 | 0 | | (upper)ª | Marble Creek #1
(lower) | 968 | 2 | 7 | 2 | 0 | 0 | 1.1 | 0 | 1 | 2 | 0 | 0 | 0.3 | 0 | 0 | 0 | 2 | 0 | | Loon Cr. #1 (lower) | 182 | 4 | 14 | 11 | 1 | 0 | 16.5 | 0 | 0 | 3 | 2 | 1 | 3.3 | 2 | 6 | 4.4 | 11 | 0 | | Loon Creek #2 (upper) | 366 | 3 | 12 | 7 | 0 | 0 | 6.0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 17 | 0 | | Camas Cr. #1 (lower) | 325 | 3 | 13 | 5 | 0 | 0 | 6.5 | 0 | 0 | 6 | 5 | 0 | 3.4 | 7 | 0 | 2.2 | 5 | 0 | | Big Creek #1 (lower) | 305 | 0 | 13 | 7 | 0 | 0 | 6.6 | 0 | 0 | 2 | 1 | 1 | 1.3 | 3 | 0 | 1.0 | 16 | 1 | | Mean
Weighted mean | | | | | | | 6.9
4.3 | | | | | | 1.3
1.0 | | | 1.9
1.2 | | | asurveyed August 9, 1988. Table 7. Number of rainbow/steelhead and cutthroat trout, by length group (mm), juvenile chinook salmon, and miscellaneous species (Bt=bull trout, 8k-brook trout, 0-whitefish) counted in Salmon River tributary transects, August 1988. | | | | | Rainbow/ | steelhead | t | | | | Cut | throat | | | Ch | inook | | | |--------------------------------------|-----|-----|--------|----------|-----------|------|----------|--------------------|--------|---------|---------|------|--------|--------------------|-----------------------|----|-------| | | Ara | | | | | | | | | | | | | Age | | | | | Location | (mJ | <75 | 75-150 | 150-230 | 230-300 | >300 | Rb/100 n | n ² <75 | 75-150 | 150-230 | 230-300 | >300 | Ct/100 | m ² 0 I | Ck/100 m ² | Bt | вk | | Horse Cr. #1 (Bridge) | 396 | 6 | 35 | 12 | 3 | 0 | 14.1 | 0 | 0 | 0 | 0 | 0 | 0.0 | 0 0 | 0.0 | 1 | 0 | | Horse Creek #2 | 545 | 15 | 37 | 31 | 3 | 0 | 15.8 | 0 | 0 | 0 | 4 | 0 | 0.7 | 0 0 | 0.0 | 1 | 0 | | Chamberlain Cr. #1
(mouth) | 254 | 6 | 30 | 13 | 0 | 0 | 19.3 | 0 | 0 | 0 | 0 | 2 | 0.8 | 4 0 | 1.6 | 0 | 0 | | Chamberlain Cr. #2
(run) | 360 | 19 | 16 | 9 | 0 | 0 | 12.2 | 0 | 1 | 0 | 0 | 0 | 0.3 | 6 0 | 1.7 | 0 | 0 | | Bargamin Cr. #1 | 284 | 2 | 14 | 11 | 0 | 0 | 9.5 | 0 | 0 | 0 | 0 | 0 | 0.0 | 0 0 | 0.0 | 0 | 0 | | Bargamin Cr. #2 | 403 | 3 | 17 | 13 | 1 | 0 | 8.4 | 0 | 0 | 0 | 0 | 0 | 0.0 | 6 0 | 1.5 | 1 | 0 | | Sheep Cr. #1 | 361 | 0 | 0 | 0 | 0 | 0 | 0.0 | 4 | 3 | 3 | 1 | 0 | 3.0 | 0 0 | 0.0 | 2 | 0 | | Sheep Cr. #2 | 75 | 6 | 0 | 0 | 0 | 0 | 8.0 | 8 | 8 | 4 | 0 | 3 | 30.7 | 0 0 | 0.0 | 1 | 0 | | Pahsimeroi River #2
(Dowton Lane) | 731 | 0 | 19 | 49 | 23 | 13 | 14.2 | 0 | 0 | 0 | 0 | 0 | 0.0 | 72 14 | 11.8 | 0. | 2 0 1 | | Pahsimeroi River #1 | 251 | 0 | 8 | 10 | 3 | 4 | 10.0 | 0 | 0 | 0 | 0 | 0 | 0.0 | 35 0 | 13.9 | 0 | 0 | | Mean | | | | | | | 11.1 | | | | | | 3.5 | | 3.1 | | | | Mean, excluding
Pahsimeroi | | | | | | | 10.9 | | | | | | 4.4 | | 0.6 | | | | Weighted mean
Weighted mean, | | | | | | | 11.7 | | | | | | 1.1 | | 3.8 | | | | excluding Pahsimero | i | | | | | | 11.1 | | | | | | 1.5 | | 0.6 | | | Figure 2. Mean juvenile steelhead densities (fish/100 m^2) in MFSR, steelhead transects only. Figure 3. Mean juvenile steelhead densities (fish/100 m²) MFSR, all transects, 1985-1988. Table 8. Age composition (Z) of juvenile steelhead observed in the MFSR, 1985-1988. | Age | | Ye | ar | | |-------|------|------|------|------| | group | 1985 | 1986 | 1987 | 1988 | | | | | | | | I | 38 | 26 | 20 | 82 | | II | 49 | 62 | 67 | 36 | | III | 12 | 13 | 8 | 2 | | IV | 0 | 1 | 0 | 0 | | | | | | | | | | | | | Niehring (1988) determined that young-of-the-year (yoy) survival was negatively correlated to high spring flows. Normally, peak runoff in the MFSR occurs in June, with discharges of 8,000-10,000 cfs. In 1986, peak flow was about 15,000 cfs and in 1987 peak flow was 1,000 cfs. In 1987, we observed a small percentage of age group I fish (20%) which were yoy in 1986. The 1987 year class comprised 82% of the sample observed in 1988 as age class I fish. In 1988, the peak discharge was 3,200 cfs, therefore, if the above hypothesis is valid, the number of age group I fish observed in 1989 should be larger than average. Another factor that may have helped produce a strong year class in 1987 was a larger return of adult steelhead. The 1987 adult returns were the first progeny of wild adults protected from the sport harvest in Idaho by mandatory catch-and-release regulations. These regulations should have increased the spawning escapement to the MFSR in 1987. This hypothesis should be further substantiated by observing greater numbers of juvenile steelhead in future years. Counting variability alone would not have resulted in the magnitude of increase observed. The number of cutthroat trout observed declined 45% in 1988, from 375 fish in 1987 to 207 fish in 1988. From 1971 to 1984, cutthroat numbers increased. Since 1984, however, numbers have generally declined (Figure 4). Some factors contributing to the fluctuations are transect area visibility, observer variability, sampling time, and population fluctuations. Prior to 1985, the counts were not converted to densities. Fish/100 $\rm m^2$ is a better abundance measurement and is more accurate for identifying population variations and trends. Since 1985, the mean density and total fish count have shown similar fluctuations (Figure 5). The area surveyed since 1985 has varied little and averaged 35,257 $\rm m^2$ (range 31,079-37,818 $\rm m^2$). The area surveyed in 1988 was only 1.5% less than in 1987 and would not account for a 451 decline in cutthroat numbers. Not only was there a decline in the total number of fish observed from 1987 to 1988, there was also a 301 decline in cutthroat trout density from 1.0 fish/100 $\rm m^2$ to 0.7 fish/100 $\rm m^2$. Densities were still greater than those observed in 1985 (Figure 5). The decline also affected population size structure. The number of fish longer than 300 mm declined to 15% (Table 9), which was similar to 1971, prior to establishment of catch-and-release regulations. The mean length of cutthroat trout caught by hook and line has generally decreased over the past 10 years (Figure 6). Some of the yearly fluctuations in numbers can be attributed to counting variations between divers, variation in transect area, sampling date (July vs August), potential emigration to cooler tributaries during drought years, as well as actual population fluctuations. The decline in fish over 300 mm may also be affected by illegal harvest and/or hooking mortality. It may take a couple of years to determine if this population shift is a weak year class or a downward population trend. Figure 4. Total number of cutthroat trout counted in MFSR transects, 1971-1988. Figure 5. Mean density (fish/100 m²) and total number of cutthroat trout in MFSR transects, 1985-1988. Table 9. MFSR cutthroat trout length group composition (%) for 1971-1988. | | | Lengths (mm) | | | | | | | | | |-------------------|-----|--------------|---------|------|--|--|--|--|--|--| | Year | No. | <152 | 153-304 | >305 | | | | | | | | _ | | | | | | | | | | | | 1971 ^a | 210 | 0 | 87 | 13 | | | | | | | | 1978 ^a | 575 | 1 | 68 | 31 | | | | | | | | 1984ª | 58 | 8 | 64 | 26 | | | | | | | | 1985 ^b | 120 | 7 | 59 | 37 | | | | | | | | 1986 ^b | 373 | 0 | 67 | 33 | | | | | | | | 1986ª | 287 | 0 | 70 | 30 | | | | | | | | 1987 ^b | 375 | 1 | 58 | 41 | | | | | | | | 1987ª | 175 | 1 | 63 | 36 | | | | | | | | 1988 ^b | 207 | 1 | 84 | 15 | | | | | | | ^aTransects counted in August. ^bTransects counted in July. Figure 6. Mean lengths (mm) of cutthroat trout collected by hook and line from the MFSR, 1978-1988. The number of young cutthroat that recruit from tributaries to the MFSR may increase dramatically due to low runoff in 1987 and 1988. These year classes will not migrate to the MFSR until their second and third years of life, which will be in 1989 and 1990. The number of juvenile chinook salmon observed in MFSR transects has varied markedly between years (Table 10). Observers have also noted differences between July and August counts, with fewer salmon observed during the early counts. The reasons can probably be attributed to the small size of juvenile chinook salmon, the difficulty observing them in a large river, and timing of emigration from tributaries to the MFSR. These fluctuations have probably masked any actual population trends. The observations should be made in mid-August to obtain more accurate abundance estimates. # Middle Fork Salmon River Tributary Transects Similar to the trend observed in main MFSR transects, densities of juvenile steelhead in MFSR tributary transects increased from 1987 to 1988 (Figure 7, Table 11). Contrary to the downward trend observed for cutthroat trout in MFSR transects, tributary counts increased slightly from 1987 to 1988. Chinook salmon counts increased considerably, from 4 to 6 fish/ $\rm m^2$. Late July or August tributary counts may be the best index of chinook salmon abundance in the MFSR drainage. Overall, it would appear that steelhead and cutthroat trout densities in tributaries are relatively stable or slightly declining while chinook salmon densities are increasing. It will probably take several more years of consistent counts to establish meaningful trends, however. # Salmon River Tributary Transects The ten transects in five Salmon River tributaries were established in 1985, primarily as steelhead transects. Steelhead densities have been increasing since 1985, with the exception of 1988 counts (Figure 8, Table 12). Densities decreased in every transect except Horse Creek #1. This was probably the result of a weak year class. Chinook salmon densities have generally been low in the surveyed tributaries, but increasing since 1985 (Figure 9).. In 1988, counts decreased in most of the transects with the exception of the Pahsimeroi River. These fish are escapees from Pahsimeroi Hatchery or released smolts which had not migrated. Currently, no adult chinook salmon are released above the hatchery weir to spawn, nor are smolts or fingerlings released above the weir. Table 10. Juvenile chinook salmon numbers observed in MFSR
transects, 1971-1988. | Year | July | August | |------|------|--------| | | | | | 1971 | NC | 700+ | | 1978 | NC | 287 | | 1984 | NC | 1,269 | | 1985 | 3 | NC | | 1986 | 146 | 369 | | 1987 | 4 | 0 | | 1988 | 45 | NC | | | | | NC=not counted. Figure 7. Chinook salmon, cutthroat trout, and steelhead densities (fish/100 m²) observed in MFSR tributary transects, 1985-1988. All counts were made in July or August. Table 11. Densities of steelhead, cutthroat trout, and chinook salmon (fish/100 m²) counted in MFSR tributary transects, 1985-1988. | | | Sto | ee1head | | | | Cu | tthroat | | | | Cl | ninook | | | |----------------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------| | Transect | July
1985 | July
1986 | June
1987 | Aug.
1987 | July
1988 | July
1985 | July
1986 | June
1987 | Aug.
1987 | July
1988 | July
1985 | July
1986 | June
1987 | Aug.
1987 | July
1988 | | Pistol Cr. #1 | 10.3 | 13.0 | 2.1 | 7.1 | 11.1 | 1.4 | 5.5 | 0.0 | 1.2 | 0.6 | 0.0 | 3.4 | 0.0 | 8.3 | 15.4 | | Pistol Cr. #2 | 4.6 | 1.2 | 1.0 | 2.9 | 1.3 | 8.5 | 3.3 | 3.9 | 2.3 | 0.4 | 1.3 | 8.2 | 0.0 | 10.3 | 7.4 | | Marble Cr. #1 | 0.8 | 0.5 | 0.8 | - | 1.1 | 0.2 | 1.2 | 0.0 | - | 0.3 | 0.0 | 0.0 | 0.0 | - | 0.0 | | Loon Cr. #1 | 9.3 | 21.4 | 14.3 | 0.6 | 16.5 | 5.5 | 3.3 | 1.5 | 2.5 | 3.3 | 8.8 | 7.7 | 4.9 | 0.0 | 14.3 | | Loon Cr. #2 | 5.3 | 5.1 | 1.8 | 1.5 | 6.0 | 0.0 | 0.0 | 0.2 | 0.0 | 0.0 | 0.0 | 0.9 | 0.0 | 0.0 | 0.0 | | Camas Cr. #1 | - | 2.7 | 3.3 | 0.0 | 6.5 | - | 1.4 | 2.1 | 1.6 | 3.4 | - | 0.0 | 0.0 | 0.0 | 2.2 | | Big Creek #1 | 8.2 | 16.8 | 16.4 | 1.5 | 6.6 | 0.0 | 2.3 | 0.3 | 0.7 | 1.3 | 0.0 | 2.2 | 0.0 | 3.3 | 1.0 | | Numerical
average | 6.4 | 9.5 | 5.7 | 2.7 | 7.0 | 2.6 | 2.4 | 1.1 | 1.4 | 1.3 | 1.7 | 3.2 | 0.7 | 3.7 | 5.8 | | weighted
average | 5.5 | 7.4 | 3.9 | 2.0 | 4.6 | 1.7 | 1.9 | 1.0 | 1.4 | 1.0 | 0.9 | 2.3 | 0.3 | 3.8 | 3.5 | Figure 8. Mean steelhead densities (fish/100 m 2) in Salmon River tributary transects, 1985-1988. Table 12. Densities of steelhead, cutthroat trout, and chinook salmon (fish/100 m²) counted in main Salmon River tributary transects, 1985-1988. | | | Steel | head | | | Chin | ook | | | Cutthi | oat | | |----------------------------|------|-------|------|------|------|------|------|------|------|--------|------|------| | Transect | 1985 | 1986 | 1987 | 1988 | 1985 | 1986 | 1987 | 1988 | 1985 | 1986 | 1987 | 1988 | | Horse Creek #1 | 20.6 | 22.5 | 0.2 | 13.9 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.2 | 0.0 | 0.0 | | Horse Creek #2 | - | 14.8 | 21.3 | 15.8 | 0.0 | 0.0 | 1.9 | 0.0 | - | 0.0 | 0.5 | 0.7 | | Chamberlain Cr. #1 | 10.6 | 17.6 | 32.4 | 19.3 | 0.0 | 0.7 | 8.5 | 1.6 | 0.0 | 0.0 | 0.0 | 0.8 | | Chamberlain Cr. #2 | 9.8 | 17.9 | 39.1 | 12.2 | 0.0 | 1.1 | 10.3 | 1.7 | 1.2 | 0.5 | 1.6 | 0.3 | | Bargamin Cr. #1 | 9.7 | 10.9 | 15.3 | 9.5 | 0.0 | 0.0 | 0.0 | 0.0 | 0.4 | 0.0 | 0.0 | 0.0 | | Bargamin Cr. #2 | 6.2 | 9.4 | 14.9 | 8.4 | 0.0 | 0.0 | 0.0 | 1.5 | 0.2 | 0.0 | 0.5 | 0.0 | | Sheep Creek #1 | - | 4.3 | 2.3 | 0.0 | - | 0.0 | 0.4 | 0.0 | - | 0.0 | 0.0 | 3.0 | | Sheep Creek #2 | - | 28.4 | 29.3 | 8.0 | - | 0.0 | 0.0 | 0.0 | - | 0.0 | 0.0 | 31.0 | | Pahsimeroi #1 | 40.6 | 44.0 | 86.4 | 10.0 | 0.0 | 5.6 | 0.0 | 12.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Pahsimeroi #2 | 74.4 | 17.6 | 31.6 | 14.0 | 3.2 | 18.4 | 2.0 | 13.9 | 0.0 | 0.0 | 0.0 | 0.0 | | Numerical mean | 24.6 | 18.7 | 27.3 | 11.1 | 0.5 | 2.6 | 2.3 | 3.1 | 0.3 | 0.1 | 0.3 | 3.6 | | Excluding
Pahsimeroi R. | 11.4 | 15.7 | 19.4 | 10.9 | 0 | 0.2 | 2.6 | 0.6 | 0.4 | 0.1 | 0.3 | 4.5 | | Weighted mean | 25.6 | 16.5 | 21.1 | 11.7 | 0.6 | 3.0 | 1.8 | 4.0 | 0.2 | 0.1 | 0.2 | 1.1 | | Excluding
Pahsimeroi R. | 12.1 | 14.6 | 15.1 | 11.2 | 0 | 0.2 | 1.8 | 0.6 | 0.3 | 0.1 | 0.3 | 1.5 | Figure 9. Mean juvenile chinook salmon densities (fish/100 m²) counted in Salmon River tributary transects, 1985-1988. ### LITERATURE CITED - Corley, D.R. 1972. Snorkel trend counts of fish in the Middle Fork 1971. Idaho Department of Fish and Game, Completion Report, Boise. - Jeppson, P. and K. Ball. 1977. Regional fishery management investigations. Idaho Department of Fish and Game, Federal Aid in Fish Restoration, F-71-R-1, Job 6, Job Performance Report, Boise. - Jeppson, P. and K. Ball. 1979. Regional fishery management investigations. Idaho Department of Fish and Game, Federal Aid in Fish Restoration, F-71-R-3, Job 6, Job Performance Report, Boise. - Niehring, R.B. 1988. Stream fisheries investigations. Colorado Division of Wildlife, Federal Aid in Fish Restoration, F-51-R, Job Completion Report, Fort Collins. - Reingold, M. and J.A. Davis. $1987^{\rm A}$. Regional fishery management investigations. Idaho Department of Fish and Game, Federal Aid in Fish Restoration, F-71-R-10, Job 6(SAL), Job Performance Report, Boise. - Reingold, M. and J.A. Davis. 1987^B . Regional fishery management investigations. Idaho Department of Fish and Game, Federal Aid in Fish Restoration, F-71-R-11, Job 6(SAL), Job Performance Report, Boise. - Thurow, R. 1982. Middle Fork Salmon River fisheries investigations. Idaho Department of Fish and Game, Federal Aid in Fish Restoration, F-73-R-4, Job Performance Report, Boise. - Thurow, R. 1983. Middle Fork Salmon River fisheries investigations. Idaho Department of Fish and Game, Federal Aid in Fish Restoration, F-73-R-5, Job Performance Report, Boise. - Thurow, R. 1985. Middle Fork Salmon River fisheries investigations. Idaho Department of Fish and Game, Federal Aid in Fish Restoration, F-73-R-6, Job Completion Report, Boise. ### JOB PERFORMANCE REPORT STATE OF: Idaho NAME: REGIONAL FISHERY MANAGEMENT INVESTIGATIONS _ PROJECT NO: _F-71-R-13 _____TITLE: Salmon Subregion Technical Guidance_ JOB NO.: 6(SAL)-d PERIOD COVERED: July 1, 1988 to June 30, 1989 ### ABSTRACT During 1988, technical assistance was provided to all state and federal agencies upon request. Comments were submitted to various agencies and private entities concerning stream alterations, bank stabilizations, mining operations and reclamation plans, fish rearing proposals, private ponds, water withdrawal applications, gravel removal projects, highway reconstruction, bridge replacement, and hydropower-related matters. On-site inspections of proposed, on-going, and completed projects were conducted. Also, we responded to the general public in person, by telephone, and mail to inquiries about fishing opportunities, techniques, regulations, and area specifics. ### Authors: James A. Davis Regional Fishery Biologist James R. Lukens Regional Fishery Manager # OBJECTIVES - 1. To assist the Department of Water Resources, the Department of Lands, the U.S. Army Corps of Engineers and other state, federal, local, and private entities in evaluating the effects of habitat manipulation on fish and fish habitat. - 2. To recommend procedures that minimize adverse effects of stream course alterations on aquatic habitat and fish. - 3. To provide information on all aspects of fisheries and aquatic habitat as requested. # **TECHNIQUES** We responded to all requests for data, expertise, and recommendations from individuals, government agencies, and corporations. Meetings were attended, field inspections conducted, and responses generated as appropriate. ### RESULTS During 1988, we responded in writing to requests for technical assistance or comments on various water- and fishery-related matters as follows: | Agency | Number of requests | |--------------------------------------|--------------------| | | | | U.S. Forest Service | 4 | | Idaho Department of Water Resources | 19 | | Idaho Department of Lands | 4 | | Idaho Department of Transportation | 1 | | U.S. Bureau of Land Management | 1 | | U.S. Army Corps of Engineers | 6 | | U.S. Environmental Protection Agency | 1 | | Shoshone-Bannock Tribes | 2 | | Private and Miscellaneous | 10 | | | | R9R7034DK Telephone communication was the major mode of inter-agency contact. Commonly, we responded to stream alteration proposals by meeting with the applicant on-site, determining the nature of the situation, and sending written comments to the appropriate agency. Due to the remoteness of the Salmon Subregion, we were often the only agency representatives available to conduct on-site inspections. We advised three individuals concerning fish pond construction. We responded to numerous inquiries from the public (by telephone, letter, and in person) about when, where, and how to participate in various fisheries in the region, ranging from steelhead angling to high mountain lake fishing. # JOB PERFORMANCE REPORT PROJECT NO.: __F-71-R-13 _____TITLE: Salmon Subregion Salmon and Steelhead Investigations _ JOB NO: 6(SAL)-e PERIOD COVERED: July 1, 1988 to June 30, 1989 ## ABSTRACT Juvenile anadromous density counts were conducted in the Middle Fork Salmon River and Mainstem Salmon River in July and August, 1988. This information is covered in a previous section of this report (see Job $6(SAL)-c^2$). We also conducted annual salmon redd counts in the Marsh Creek drainage, Salmon River, Lemhi River, East Fork Salmon River, and the Yankee Fork Salmon River. This data is included in the annual salmon spawning ground surveys report. ## Authors: James A. Davis Regional Fishery Biologist James R. Lukens Regional Fishery Manager Submitted by: James R. Lukens Regional Fishery Manager James A. Davis Regional Fishery Biologist Approved by: . IDAHO DEPARTMENT OF FISH AND GAME Jerry M. Conley, Director Steven M. Huffaker, Chief Bureau of Fisheries Al Van Vooren Resident Fisheries Manager